Hot Cell Design and Maintenance

Ron Johansen

April 2017

The INL is a U.S. Department of Energy National Laboratory operated by Battelle Energy Alliance

Hot Cell Design and Maintenance

Ron Johansen

April 2017

Idaho National Laboratory Idaho Falls, Idaho 83415

http://www.inl.gov

Prepared for the U.S. Department of Energy

Under DOE Idaho Operations Office Contract DE-AC07-05ID14517

MFC Hot Cell Design and Maintenance

Ronald Johansen
MFC Facility Engineering

INL/MIS-17-41766 Rev 0

April 2017

Presentation Outline

- Scope
- HFEF Atmosphere Control Systems
- Material Handling Systems Overview
 - Overhead Handling System
 - Thru Wall Manipulators
 - Transfer Systems
 - Cask Transfer Systems
- Overhead Handling System Design Features
- Maintenance Support Systems/Areas
- Summary

Hot Fuels Examination Facility (HFEF) Overview

- Main Cell (Argon Atmosphere)
 - Concrete shielded, gas tight, steel lined
 - 70 ft x 30 ft x 25 ft High (21.3 m x 9.1 m x 7.6 m high)
 - 8 ft (2.4 m) deep space with removable flooring
- Decon Cell (Air Atmosphere)
 - Concrete shielded, gas tight, steel lined
 - 20 ft x 30 ft x 25 ft High (6.1 m x 9.1 m x 7.6 m high)

Hot Fuel Examination Facility(HFEF)

HFEF Main Cell Atmosphere Control

- Cell Pressure
 - Normal Range: -1 to -4 in. w.c.(-250 to -100 Pa)
 - Minimum: -22 in w.c. (-5.4 kPa)
 - Maximum: +3 in. w.c. (74 Pa)
- Temperature
 - Normal Range: 70 100 deg F (21 37 deg C)
 - Min 65 deg F (18 deg C)
 - Max 105 deg F (40 deg C)
- Oxygen: 25 100 ppm
- Moisture: 20 100 ppm

- Main Cell Cooling System
 - Circulate and cool the cell gas
 - Removes the heat via cooling fluid and refrigeration system
 - Controls cell pressure
 - HEPA Filtered
- Vent System
 - Seal pot (No. 1) prevents back diffusion of air into the cell
- Argon Supply
 - Addition of clean argon
 - Addition of emergency argon for under pressure protection
- Pressure Relief
 - Seal Pot (No. 2) Over and under pressure protection
- Purification System
 - Removes moisture and oxygen from the cell atmosphere
- Atmosphere Monitoring

HFEF Main Cell Shield Windows

- Oil-filled
- Leaded glass shielding windows
- Hinged protective cover plate (in-cell)
- Oil Expansion tank with argon cover gas
- Light Transmittance: 38%

HFEF Main Cell Shield Windows (Continued)

HFEF Main Cell Shield Windows (Continued)

The tank assembly contains three heavy glass slabs, labeled C and D (cerium-stabilized), and E. The hot end is sealed with a 9 in. thick slab of cerium stabilized glass (B) and the cold end is sealed with a 20-mm-thick plate of the same type of glass (F) but with no cerium (total glass weight is 6734 lb/6734 kg). The glass schedule is as follows:

Slab	Density	Thickness	Composition Comments
Α	2.53	5.1 cm (2 in.)	Cerium-stabilized
В	2.53	22.9 cm (9 in.)	Cerium-stabilized
С	3.23	20.3 cm (8 in.)	Cerium-stabilized
D	3.23	22.9 cm (9 in.)	Cerium-stabilized
Е	5.20	29.2 cm (11.5 in.)	
F	2.53	1.9 cm (0.75 in.)	

Material Handling System Overview

- Maximum Overall Equipment Handling Envelope (not including casks)
 - Capacity 5 Ton (4,540 kg)
 - Max Height 12 ft. 10 in. (3.91 m)
 - Max Diameter 6 ft. (1.83 m)
- In-Cell Overhead Handling (Three Levels)
 - Repair Hoist (Maintenance Use Only)
 - Cranes
 - Electro Mechanical Manipulator (EM or EMM)
- Through the Wall Manipulators
- Transfer Systems
 - Large Lock
 - Small Lock
 - Rapid Insertion Port

Hot Fuel Examination Facility(HFEF) Overhead Handling

Hot Fuel Examination Facility(HFEF)

Overhead Handling (Continued)

- Repair Hoist (Maintenance Use Only)
 - For removal of EM carriages, crane trolleys, bridge drive modules, bridge removal, and supports buss bar replacement
 - Capacity 6 T (required for bridge removal)
 - Rotation for removing bridges and swapping carraiges/trolleys between bridges.
 - Rigid tube (10ft/3.05 m)) for rigid positioning for placing components on bridges. Hollow tube is only in affect at the bridge level and above.
 - Isolable and shielded from the main cell for entry into the repair hoist confinement.

- In-Cell Crane
 - General lifting and handling
 - 5 T Capacity
 - Remotely removable components
 - Crane Trolley
 - Bridge Drive Module
 - Bridge
 - Wall Buss Bars

- Electro-Mechanical Manipulator (EM)
 - Majority of in-cell lifting and handling
 - Lift 750 lbs (340 kg)
 - Rotate 100 ft-lbs (135 N*m)
 - End Effectors
 - Dual Grip
 - Single Grip
 - Parallel Jaws
 - Off-Center Load
 - Articulated Arm (PaR 3000) (not currently used)
 - Bridge Cell Lighting

- Minimum Configuration (Main Cell)
 - One Crane with access to the transfer lock
 - OR, one EM for supporting repair hoist operations

If one of the conditions is met, only handling operations to return the cell to full operations is permitted.

Hot Fuel Examination Facility(HFEF)
Thru Wall Manipulators

 One piece manipulator is desirable due to reduced cost, simplicity, increased dexterity. In-cell boot for contamination control lowers dexterity.

 Three piece manipulator (master arm, seal tube, slave arm) is required for negative inert atmospheres.

Hot Fuel Examination Facility(HFEF) Transfer Systems

- Large Lock for the transfer of large objects (max transfer envelope) between the decon cell and the main cell while maintaining the cell atmosphere.
- Small Lock for the transfer of small objects (max transfer envelope) between the decon cell and the main cell while maintaining the cell atmosphere.
- Rapid Insertion Port (RIP) for the transfer of small objects (Approximately 5 in. dia x 18 in long/12.7 cm x 45.7 cm) directly into the main or decon cells while maintaining the cell atmosphere.

- Used for vertical transfers of cask payloads into and out of the cells
- Cask Tunnel Penetrations
 - Two penetrations in the Decon Cell
 - One penetration in the Main Cell
- Cask Cart 30 Ton Capacity

Cask Transfer to/from truck.

Cask Tunnel Transfer

Cask Bagging Operations

Overhead Handling System Design Features

- Modular major component design. Frequent major component mechanical and electrical connections integrated into a single operation installation and removal.
 Major components are normally removed from the cell and transferred to the HRA for contact maintenance.
 - Crane trolley or EM carriage (Interchangeable between like bridges)
 - Bridge drive module (BDM) for crane bridge and EM bridge (Interchangeable between all bridges)
 - EM Bridge Lighting.

- Modular component design for motor assemblies within the crane trolley and EM carriage.
 - The design allows for remote motor assembly replacement (not practiced).
 - Improves access to components and lowers dose associated with repairs.

Bridge Removal

- Crane and EM Bridge Removal Capability(Main Cell Only)
 - Requires bridge lifting beam and stands for supporting the bridge.
 - Requires a large area for crane bridge trolley/carriage and staging area.
 - Modular design for remote removal of the following:
 - Wheel Modules
 - Drive Shafts
 - Buss Bars
 - Brush Pickup Assembly
 - Bridge Drive Gearbox

Wall Buss Bar Replacement Capability

Maintenance Support Systems/Areas

- Decon Spray Chamber (DCS)
 - High pressure spray system to decontaminate slave arms.
 - Has a rotating platform for accessing entire item.
 - Slave arms are decontaminated using the DSC.
 - Crane and EM carriages and trolleys are not typically washed. Remote wipe-down and contact decon on the HRA are usually employed.

- Repair Areas
 - Suited Repair Areas/Hot Repair Areas for contact maintenance
 - Located near the decon cell. Allows for checkout of equipment for integrated testing
 - Glove walls for repair of small components after removal from the equipment
 - Operation of equipment for checkout prior to returning the component to the cell.
 - Test manipulator seal tubes for checkout of manipulators prior to returning to service.
 - Storage of manipulator slave arms for repair in the glove box and staging prior to transfer into the cell.

- Slave Repair Glove Box
 - Connected to the HRA for loading and unloading
 - Fixtures for holding slave arm in position for repairs

- Unsealed Slave Repair Room
 - Room which the manipulator is loaded similar to the normal installation
 - Room is entered as a suited repair area for hands on repairs to the slave end.

- Mockup Area
 - Specialized tool development for maintenance and recovery
 - Qualification of tooling prior to deployment
 - Operator/Technician Training
 - Qualification/Testing of modifications to handing equipment.

- Repair Equipment
 - Seal Tube/Feed-through change-out
 - The glove box is coupled to the wall via sleeving bagging ring. The sleeving and glove box provides a barrier for contamination control and cell atmosphere.
 - Maintenance and repair of the seal tube is normally performed in another location.

- Miscellaneous
 - Spare master arm slave arms and unsealed manipulators.
 - Manipulator Storage for spare master arms and unsealed manipulators.
 - In-cell storage for slave arms.
 - Hot Repair Area storage for slave arms (glove box staging)
 - Spare Parts- Manipulator and overhead handling equipment spares are essential to timely corrective maintenance
 - Preventative Maintenance for early detection of repairs/problems

Summary

- Modular concept is important for reduction of facility downtime from equipment failures
- A robust spare system and sufficient number of spare units reduces delays in equipment repairs.
- Design for efficient decontamination of equipment is important for the reduction of worker dose and equipment repair time.
- A considerable amount of space dedicated for maintenance is necessary.
- Suited worker accessibility must be considered in design.